

Metrics that Matter

Gathering the Right Information to
Improve Your Compliance Program

Agenda

- Creating metrics that matter
- Overcoming challenges
- Leveraging your metrics over time

Diana Trevley, J.D., CCEP-I

- Chief of Global Services of Spark Compliance Consulting
- Specializes in the evaluation and optimization of compliance programs
- Expert in anti-bribery and anti-corruption, data protection, and preventing modern slavery and human trafficking in the supply chain
- ISO 37001 – Anti-Bribery Management Systems and ISO 19600 Compliance Management Systems auditor and consultant and member of TC ISO 309 US TAG Group
- Former attorney at Gibson, Dunn & Crutcher

What's measured improves.

Peter F. Drucker

quotefancy

Good metrics answer three questions

- Is my program *effective*?
- Does my program *add value*?
- Is my program *improving*?

	<u>What Most Companies Measure</u>	<u>What the DOJ Is Likely to Ask for During an Investigation</u>
	Percentage of employees that completed the training	How has the company measured the effectiveness of the training?
	Number of reports to the hotline, the type of report, and whether it was substantiated	How has the company collected, analyzed, and used information from its reporting mechanisms?

95% of Employees Completed Training

So
What?

What you *really* want to know:

- Did everyone comprehend the rules?
- Did managers take it seriously?
- Did everyone learn the processes necessary to comply?
- Does the culture support an ethical environment?

Next-Level Metrics

-
- Easily Comprehensible
 - Obtainable
 - Connected to a Goal
 - Repeatable Over Time

How to: Next-Level Metrics

One Size Does NOT fit all

- (1.) Define the Metric
- (2.) Apply the *So What?* test
- (3.) Define *how* the information will be gathered

Keep Track

- Metrics being collected
- Objective or key performance indicator
- Responsible team member
- Frequency
- How you are collecting the data
- Date you began tracking the metric

Getting Specific with Examples

Metric	So What?
Number of people that accessed each compliance-related policy on the intranet	Shows interest in/awareness of the policies and procedure
Number of times internal audit checks confirmed compliance with procedures	Evidence that the procedures are being followed
By-country or by-business unit analysis of number of times internal audit found non-compliance with procedures	

									
	<table> <tr> <th>Metric</th><th>So What?</th></tr> <tr> <td>By-country or by-business unit analysis of the number of questions answered incorrectly after training</td><td>Measures effectiveness of training; gaps in knowledge of risks or processes; tracking of trends</td></tr> <tr> <td>Number of days it takes for managers to complete the training once it is assigned</td><td></td></tr> <tr> <td>Percentage by-country or by-business unit that did not complete the training in the allotted time</td><td></td></tr> </table>	Metric	So What?	By-country or by-business unit analysis of the number of questions answered incorrectly after training	Measures effectiveness of training; gaps in knowledge of risks or processes; tracking of trends	Number of days it takes for managers to complete the training once it is assigned		Percentage by-country or by-business unit that did not complete the training in the allotted time	
Metric	So What?								
By-country or by-business unit analysis of the number of questions answered incorrectly after training	Measures effectiveness of training; gaps in knowledge of risks or processes; tracking of trends								
Number of days it takes for managers to complete the training once it is assigned									
Percentage by-country or by-business unit that did not complete the training in the allotted time									

									
	<table> <tr> <th>Metric</th><th>So What?</th></tr> <tr> <td>Number and type of disciplinary actions enforced by country or business-unit</td><td>Provides information about consistency of disciplinary measures; shows trends in misconduct</td></tr> <tr> <td>Number of reports by root-cause analysis of reported incidents (<i>e.g.</i>, intentional, misunderstanding, etc.)</td><td>Allows comprehension of root cause and tracking of systemic problems</td></tr> <tr> <td>Number and percentage of whistle-blowers or complainants who report retaliation at or before 30-day period</td><td></td></tr> </table>	Metric	So What?	Number and type of disciplinary actions enforced by country or business-unit	Provides information about consistency of disciplinary measures; shows trends in misconduct	Number of reports by root-cause analysis of reported incidents (<i>e.g.</i> , intentional, misunderstanding, etc.)	Allows comprehension of root cause and tracking of systemic problems	Number and percentage of whistle-blowers or complainants who report retaliation at or before 30-day period	
Metric	So What?								
Number and type of disciplinary actions enforced by country or business-unit	Provides information about consistency of disciplinary measures; shows trends in misconduct								
Number of reports by root-cause analysis of reported incidents (<i>e.g.</i> , intentional, misunderstanding, etc.)	Allows comprehension of root cause and tracking of systemic problems								
Number and percentage of whistle-blowers or complainants who report retaliation at or before 30-day period									

									
	<table> <tr> <th>Metric</th><th>So What?</th></tr> <tr> <td>Percentage of company-wide communications by management including a compliance message</td><td>Tracks senior management's commitment to compliance</td></tr> <tr> <td>Number of employee visits to the intranet site or blog reading compliance-team's messages</td><td></td></tr> <tr> <td>Number of comments made on compliance-related messages by management</td><td>Shows employee engagement with the messaging sent by senior management</td></tr> </table>	Metric	So What?	Percentage of company-wide communications by management including a compliance message	Tracks senior management's commitment to compliance	Number of employee visits to the intranet site or blog reading compliance-team's messages		Number of comments made on compliance-related messages by management	Shows employee engagement with the messaging sent by senior management
Metric	So What?								
Percentage of company-wide communications by management including a compliance message	Tracks senior management's commitment to compliance								
Number of employee visits to the intranet site or blog reading compliance-team's messages									
Number of comments made on compliance-related messages by management	Shows employee engagement with the messaging sent by senior management								

									
	<table> <tr> <th>Metric</th><th>So What?</th></tr> <tr> <td>Average number of days it takes a third-party to complete the due diligence questionnaire</td><td>Indicates how engaged the third-parties are with due diligence</td></tr> <tr> <td>Number of third-parties denied by-country or by-business unit after due diligence is complete</td><td>Tells us how carefully the business is pre-vetting third-parties</td></tr> <tr> <td>Number of third-parties ranked as high-risk or very high-risk by-country or by-business unit</td><td></td></tr> </table>	Metric	So What?	Average number of days it takes a third-party to complete the due diligence questionnaire	Indicates how engaged the third-parties are with due diligence	Number of third-parties denied by-country or by-business unit after due diligence is complete	Tells us how carefully the business is pre-vetting third-parties	Number of third-parties ranked as high-risk or very high-risk by-country or by-business unit	
Metric	So What?								
Average number of days it takes a third-party to complete the due diligence questionnaire	Indicates how engaged the third-parties are with due diligence								
Number of third-parties denied by-country or by-business unit after due diligence is complete	Tells us how carefully the business is pre-vetting third-parties								
Number of third-parties ranked as high-risk or very high-risk by-country or by-business unit									

									
	<table> <tr> <th>Metric</th><th>So What?</th></tr> <tr> <td>Number of risks assessed on a by-country or by-business-unit basis</td><td></td></tr> <tr> <td>Number of risks correctly identified by the business during risk assessment information gathering</td><td>Shows comprehension and ownership of risk by the business</td></tr> <tr> <td>Number of third-parties ranked as high-risk or very high-risk by-country or by-business unit</td><td>Shows progress of initiatives to mitigate risk</td></tr> </table>	Metric	So What?	Number of risks assessed on a by-country or by-business-unit basis		Number of risks correctly identified by the business during risk assessment information gathering	Shows comprehension and ownership of risk by the business	Number of third-parties ranked as high-risk or very high-risk by-country or by-business unit	Shows progress of initiatives to mitigate risk
Metric	So What?								
Number of risks assessed on a by-country or by-business-unit basis									
Number of risks correctly identified by the business during risk assessment information gathering	Shows comprehension and ownership of risk by the business								
Number of third-parties ranked as high-risk or very high-risk by-country or by-business unit	Shows progress of initiatives to mitigate risk								

									
	<table> <tr> <th>Metric</th><th>So What?</th></tr> <tr> <td>Number of sessions with senior management in which questions were asked</td><td>Shows engagement with the program</td></tr> <tr> <td>Number of minutes allocated to compliance-related topics and training of board members</td><td>Shows engagement with the board</td></tr> <tr> <td>Percentage of managers who came to the Compliance Day event</td><td></td></tr> </table>	Metric	So What?	Number of sessions with senior management in which questions were asked	Shows engagement with the program	Number of minutes allocated to compliance-related topics and training of board members	Shows engagement with the board	Percentage of managers who came to the Compliance Day event	
Metric	So What?								
Number of sessions with senior management in which questions were asked	Shows engagement with the program								
Number of minutes allocated to compliance-related topics and training of board members	Shows engagement with the board								
Percentage of managers who came to the Compliance Day event									

Gathering Information

- Software
- Interviews
- Questionnaires
- Surveys
- Focus groups
- Observations
- Reviewing records
- Intranet and email statistics
- Testing knowledge
- Testing key controls
- Ad hoc feedback

Problems / Solutions

I don't know where to start!

Prioritize

I don't have the budget!

Use what you've got
Use other functions

I don't want to report - they make me look bad!

Continuous Improvement
Selective Sharing

Leveraging Metrics

- Let graphics tell the story
- Tie metrics to business initiatives
- Use metrics to support requests for resources

Never measure just because you can.

Measure to learn. Measure to fix.

- Stijn Debrouwere

Thank You! Keep In Touch!

Diana Trevley

DianaTrevley@SparkCompliance.com

www.SparkCompliance.com

London | Los Angeles | Atlanta